

U.S. Food & Drug Administration

10903 New Hampshire Avenue D o c I D # 0 4 0 1 7 . 0 4 . 0 7

Silver Spring, MD 20993

www.fda.gov

September 30, 2019

Medartis AG

℅ Kevin Thomas

Vice President and Director of Regulatory Affairs

PaxMed International, LLC

12264 El Camino Real, Suite 400

San Diego, California 92130

Re: K191848

Trade/Device Name: APTUS Wrist Spanning Plates 2.5

Regulation Number: 21 CFR 888.3030

Regulation Name: Single/Multiple Component Metallic Bone Fixation Appliances And Accessories

Regulatory Class: Class II

Product Code: HRS, HWC

Dated: August 1, 2019

Received: August 2, 2019

Dear Kevin Thomas:

We have reviewed your Section 510(k) premarket notification of intent to market the device referenced

above and have determined the device is substantially equivalent (for the indications for use stated in the

enclosure) to legally marketed predicate devices marketed in interstate commerce prior to May 28, 1976, the

enactment date of the Medical Device Amendments, or to devices that have been reclassified in accordance

with the provisions of the Federal Food, Drug, and Cosmetic Act (Act) that do not require approval of a

premarket approval application (PMA). You may, therefore, market the device, subject to the general

controls provisions of the Act. Although this letter refers to your product as a device, please be aware that

some cleared products may instead be combination products. The 510(k) Premarket Notification Database

located at https://www.accessdata.fda.gov/scripts/cdrh/cfdocs/cfpmn/pmn.cfm identifies combination

product submissions. The general controls provisions of the Act include requirements for annual registration,

listing of devices, good manufacturing practice, labeling, and prohibitions against misbranding and

adulteration. Please note: CDRH does not evaluate information related to contract liability warranties. We

remind you, however, that device labeling must be truthful and not misleading.

If your device is classified (see above) into either class II (Special Controls) or class III (PMA), it may be

subject to additional controls. Existing major regulations affecting your device can be found in the Code of

Federal Regulations, Title 21, Parts 800 to 898. In addition, FDA may publish further announcements

concerning your device in the Federal Register.

Please be advised that FDA's issuance of a substantial equivalence determination does not mean that FDA

has made a determination that your device complies with other requirements of the Act or any Federal

http://www.fda.gov/
https://www.accessdata.fda.gov/scripts/cdrh/cfdocs/cfpmn/pmn.cfm

K191848 - Kevin Thomas Page

2

statutes and regulations administered by other Federal agencies. You must comply with all the Act's

requirements, including, but not limited to: registration and listing (21 CFR Part 807); labeling (21 CFR Part

801); medical device reporting (reporting of medical device-related adverse events) (21 CFR 803) for

devices or postmarketing safety reporting (21 CFR 4, Subpart B) for combination products (see

https://www.fda.gov/combination-products/guidance-regulatory-information/postmarketing-safety-reporting-

combination-products); good manufacturing practice requirements as set forth in the quality systems (QS)

regulation (21 CFR Part 820) for devices or current good manufacturing practices (21 CFR 4, Subpart A) for

combination products; and, if applicable, the electronic product radiation control provisions (Sections 531-

542 of the Act); 21 CFR 1000-1050.

Also, please note the regulation entitled, "Misbranding by reference to premarket notification" (21 CFR Part

807.97). For questions regarding the reporting of adverse events under the MDR regulation (21 CFR Part

803), please go to https://www.fda.gov/medical-devices/medical-device-safety/medical-device-reporting-

mdr-how-report-medical-device-problems.

For comprehensive regulatory information about medical devices and radiation-emitting products, including

information about labeling regulations, please see Device Advice (https://www.fda.gov/medical-

devices/device-advice-comprehensive-regulatory-assistance) and CDRH Learn

(https://www.fda.gov/training-and-continuing-education/cdrh-learn). Additionally, you may contact the

Division of Industry and Consumer Education (DICE) to ask a question about a specific regulatory topic. See

the DICE website (https://www.fda.gov/medical-devices/device-advice-comprehensive-regulatory-

assistance/contact-us-division-industry-and-consumer-education-dice) for more information or contact DICE

by email (DICE@fda.hhs.gov) or phone (1-800-638-2041 or 301-796-7100).

Sincerely,

Shumaya Ali, M.P.H.

Assistant Director

DHT6C: Division of Restorative, Repair

 and Trauma Devices

OHT6: Office of Orthopedic Devices

Office of Product Evaluation and Quality

Center for Devices and Radiological Health

Enclosure

https://www.fda.gov/combination-products/guidance-regulatory-information/postmarketing-safety-reporting-combination-products
https://www.fda.gov/combination-products/guidance-regulatory-information/postmarketing-safety-reporting-combination-products
https://www.fda.gov/medical-devices/medical-device-safety/medical-device-reporting-mdr-how-report-medical-device-problems
https://www.fda.gov/medical-devices/medical-device-safety/medical-device-reporting-mdr-how-report-medical-device-problems
https://www.fda.gov/medical-devices/device-advice-comprehensive-regulatory-assistance
https://www.fda.gov/medical-devices/device-advice-comprehensive-regulatory-assistance
https://www.fda.gov/training-and-continuing-education/cdrh-learn
https://www.fda.gov/medical-devices/device-advice-comprehensive-regulatory-assistance/contact-us-division-industry-and-consumer-education-dice
https://www.fda.gov/medical-devices/device-advice-comprehensive-regulatory-assistance/contact-us-division-industry-and-consumer-education-dice
mailto:%20DICE@fda.hhs.gov

FORM FDA 3881 (7/17) Page 1 of 1 PSC Publishing Services (301) 443-6740 EF

DEPARTMENT OF HEALTH AND HUMAN SERVICES
Food and Drug Administration

Indications for Use

Form Approved: OMB No. 0910-0120
Expiration Date: 06/30/2020
See PRA Statement below.

510(k) Number (if known)
K191848

Device Name

APTUS® Wrist 2.5 System

Indications for Use (Describe)

APTUS® Wrist Spanning Plates 2.5 are intended for use in forearm fractures.

Type of Use (Select one or both, as applicable)

Prescription Use (Part 21 CFR 801 Subpart D) Over-The-Counter Use (21 CFR 801 Subpart C)

CONTINUE ON A SEPARATE PAGE IF NEEDED.

This section applies only to requirements of the Paperwork Reduction Act of 1995.
DO NOT SEND YOUR COMPLETED FORM TO THE PRA STAFF EMAIL ADDRESS BELOW.

The burden time for this collection of information is estimated to average 79 hours per response, including the
time to review instructions, search existing data sources, gather and maintain the data needed and complete
and review the collection of information. Send comments regarding this burden estimate or any other aspect
of this information collection, including suggestions for reducing this burden, to:

Department of Health and Human Services
Food and Drug Administration
Office of Chief Information Officer
Paperwork Reduction Act (PRA) Staff
PRAStaff@fda.hhs.gov

“An agency may not conduct or sponsor, and a person is not required to respond to, a collection of
information unless it displays a currently valid OMB number.”

APTUS® Wrist 2.5 System K191848
Page 1 of 3

510(k) Summary

Medartis AG

APTUS® Wrist 2.5 System

July 9, 2019

ADMINISTRATIVE INFORMATION

Manufacturer Name Medartis AG
Hochbergerstrasse 60E
CH-4057 Basel, Switzerland
Telephone: +41 61 633 34 34
Fax: +41 61 633 34 00

Official Contact Andrea Schweizer
Head of Quality Management

Representative/Consultant Kevin A. Thomas, PhD
Floyd G. Larson, MS, MBA
PaxMed International, LLC
12264 El Camino Real, Suite 400
San Diego, CA 92130
Telephone: +1 858-792-1235
Fax: +1 858-792-1236
Email: kthomas@paxmed.com

flarson@paxmed.com

DEVICE NAME AND CLASSIFICATION

Trade/Device Name APTUS® Wrist 2.5 System
Common Name Plate, Fixation, Bone

Regulation Number 21 CFR 888.3030
Regulation Name Single/multiple component metallic bone fixation appliances

and accessories
Regulatory Class Class II
Product Code HRS

Classification Panel Orthopedic Products Panel
Reviewing Division Division of Health Technology 6 C

(Restorative, Repair and Trauma Devices)

PREDICATE DEVICE INFORMATION

Primary Predicate Device
K142906, APTUS® Wrist 2.5 System, Medartis AG
Reference Device
K131764, Acumed Wrist Spanning Plate, Acumed, LLC

INDICATIONS FOR USE STATEMENT

APTUS® Wrist Spanning Plates 2.5 are intended for use in forearm fractures.

Page 30 of 136

APTUS® Wrist 2.5 System K191848
Page 2 of 3

SUBJECT DEVICE DESCRIPTION

The subject device includes plates to be applied using a dorsal surgical approach: two (2) plates with an
anatomical pre-bent design specifically for the left and right wrist; and an additional plate design
appropriate for either the left or right wrist. The plates have an overall length of 196 mm, a maximum
width of 10 mm, and a maximum thickness of 3.4 mm tapering to 1.6 mm. The plates are made from
titanium alloy conforming to ASTM F136. The plates are designed to accommodate appropriately sized
bone screws presently marketed as part of the APTUS® System and previously cleared in K103332
(cortical screws) and K051567 (TriLock locking screws). The subject device plates also are compatible
with Medartis APTUS® K-Wires previously cleared in K092038.

PERFORMANCE DATA

Non-clinical testing data submitted, referenced, or relied upon to demonstrate substantial equivalence
included: sterilization validation according to ISO 11137-1, ISO 11137-2, and ISO 11137-3; bacterial
endotoxin testing according to ANSI AAMI ST72; sterile barrier shelf life testing according to
ISO 11607-1, ISO 11607-2, ASTM F1980, ASTM D4332, ASTM D4169, ASTM F2096, DIN EN 868-5,
and ASTM F88/F88M; biocompatibility testing according to ISO 10993-5, ISO 10993-12, ISO 10993-15,
and ISO 10993-18; and comparative mechanical testing according to ASTM F382. Clinical data were not
provided in this submission.

EQUIVALENCE TO MARKETED DEVICE

The subject device is substantially equivalent in indications and design principles to the primary predicate
device and the reference device listed above. Provided at the end of this summary is a table comparing the
Indications for Use Statements and the technological characteristics of the subject device, the primary
predicate device, and the reference device.

The primary predicate device K142906 is for support of substantial equivalence based upon a similar
Indications for Use Statement (IFUS), similar device designs, and identical materials. The reference
device K131764 is for support of substantial equivalence based upon a similar IFUS, similar device
designs, similar materials, and performance in side-by-side mechanical testing.

The subject device, the primary predicate device, and reference device have the same intended use for
internal fixation of the wrist. The IFUS is similar for the subject device, the primary predicate device
K142906, and the reference device K131764. The IFUS for K142906 includes language for use in the
hand and for osteotomies and arthrodeses. The IFUS for K131764 includes language concerning
osteotomies, non-unions, and the radius. These slight differences in language do not impact substantial
equivalence because the subject device and the devices cleared in K142906 and K131764 are intended for
similar fixation (fusions) of the upper extremity.

The subject device and the primary predicate device K142906 have the same technological characteristics
and are fabricated from identical titanium alloy conforming to ASTM F136. The subject device and the
primary predicate device K142906 also are compatible with the same previously-cleared screws and K-
Wires. The reference device K131764 also is fabricated from titanium alloy conforming to ASTM F136,
and has similar design features. The subject device, the primary predicate device K142906, and the
reference device K131764 all include plates that are to be placed by a dorsal surgical approach, and are to
be fixed with locking and non-locking bone screws.

The titanium alloy material of the subject device in its final finished form is identical to the titanium alloy
used in the primary predicate K142906 in formulation and processing. The subject device is manufactured

Page 31 of 136

APTUS® Wrist 2.5 System K191848
Page 3 of 3

in the same facilities using the same manufacturing processes as used for the components previously
cleared in K142906.

The subject device and the reference device K131764 are provided sterile to the end user; the sterilization
method is not stated in the 510(k) Summary for K131764.

The subject device plates are slightly longer than the reference device K131764; this difference does not
impact safety or effectiveness because the plates are to be used in an anatomic location that can safely
accommodate a slightly longer plate design.

The subject device plates are to be used with a smaller number of fixation screws, and smaller size
(diameter) screws than the reference device K131764. These differences are mitigated by the mechanical
testing according to ASTM F382 that demonstrated the subject device plates to be substantially
equivalent to the reference device plates cleared in K131764.

CONCLUSION

The subject device, the primary predicate device, and the reference device have the same intended use,
have similar technological characteristics, and encompass a similar range of physical dimensions
appropriate to the anatomy. The subject device and the primary predicate device are made of the identical
material. The data included in this submission demonstrate substantial equivalence to the primary
predicate device K142906 and the reference device K131764.

Page 32 of 136

